Approach for Complex Vapor Intrusion Assessment at a Large Military Facility #### David W. Himmelheber Emily H. Majcher, Paul Nicholson, Aron Krasnopoler, Todd McAlary, Robert Ettinger (Geosyntec Consultants) Jennifer Harris (General Physics Corporation) John Wrobel (US Army, USAG Aberdeen Proving Ground) engineers | scientists | innovators | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 21 | | | | |---|--|--|---|--|--|--|--| | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | 15. SUBJECT TERMS | | | | | | | | | 14. ABSTRACT | | | | | | | | | 13. SUPPLEMENTARY NO Presented at the N : held 14-17 June 20 | DIA Environment, I | Energy Security & | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Geosyntec Consultants,2002 Summit Blvd, NE Suite 885,Atlanta,GA,30319 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | Assessment at a La | rge Military Facilit | 5c. PROGRAM ELEMENT NUMBER | | | | | | | _ | a Strategic Approa | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | | | 1. REPORT DATE JUN 2010 | | 2. REPORT TYPE | | | 0 to 00-00-2010 | | | | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
formation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Introduction to Vapor Intrusion** #### What is Vapor Intrusion? - Vapor intrusion (VI) is the transport of gas-phase contaminants from the subsurface to indoor air - Typically originates from groundwater and/or soil contamination --- volatile organic compounds (VOCs) - Exposures of contaminants to building occupants are a major concern - Relatively new regulatory emphasis on assessing VI risk ITRC Vapor Intrusion Team logo; http://www.itrcweb.org/teampublic_Vapor.asp #### **Aberdeen Proving Ground (APG)** - Established in 1917 in northwestern region of Chesapeake Bay - R&D, manufacture of military chemical agents - Portion of APG placed on NPL site in 1990 - Canal Creek Study Area (CCSA) - 700-acre parcel - Chemical manufacturing 1918 end of WWII - Current use is lab and pilot scale facilities - Over 20 years of soil and groundwater investigations # **Site Background** **CCSA Groundwater Impacts** (Courtesy of WESTON Solutions) #### **Key Project Challenges** - Large number of buildings on Site (317) - Unique contaminants uncommon for VI assessments - Co-mingled contaminant plumes - Complex hydrogeology below large site - Working constructively to meet needs of US Army Federal, and State regulators #### **Proposed VI Assessment Strategies** - Regulatory Agencies - Collect indoor air samples from all buildings - Geosyntec - Proposed phased approach for VI evaluation - Conceptual Site Model (CSM) development - Data collection to refine CSM - Follow-up indoor air sampling for sub-set of buildings - Evaluate mitigation needs and options #### **COPC Identification** - Develop list of COPCs based on: - Calculated screening levels based on risk to building occupants (no VI screening levels available) - Detection frequency analysis - Generic VI attenuation factors - COPC screening results - 15 of 90 contaminants retained for groundwater - 46 of 160 contaminants retained for soil - COPCs include VOCs, SVOCs, PCBs, chemical warfare material (CWM) degradation products, and mercury - Sources of Contamination - Primary Locations of Former Activities - Secondary Subsurface Contaminant Distribution - Pathways - Geology - Hydrogeology - Receptors (Building) Characteristics - Buildings (Use, Occupancy, Foundation, HVAC) | Conceptual Model ID | Description | |--|--| | Conceptual Model #1 Primary Source Areas | Residual COPCs in the Vadose
Zone near or beneath buildings | | Conceptual Model #2
Surficial Aquifer Source Areas | COPCs present in unconfined aquifer with no confining unit above the water table | | Conceptual Model #3 Upper Confining Unit (UCU) Source Areas | COPCs present in the UCU, and materials above the UCU are unsaturated | | Conceptual Model #4
Confined Canal Creek Aquifer (CCA)
Source Areas | COPCs are present in the CCA, and the UCU is present above the CCA | | Conceptual Model #5 Areas with No Identified Source or No Existing Buildings | No sources or receptors identified | #### **Buildings per CM Classification** | CM 1 | 27% | |------|-----| | CM 2 | 20% | | CM 3 | 1% | | CM 4 | 10% | | CM 5 | 43% | #### Evaluation Step **Building Count** Database/GIS Analysis and Risk Screening 317 **CSM Development** CM2 62 CM3 4 CM4 31 CM5 131 CM1 Building Occupancy Screening CM1 62 CM2 29 CM3 4 CM4 12 $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$ Stage I Field Investigation CM1 26 CM2 9 CM5 104 CM3 1 (CM4 3 (CM5 2 # Geosyntec consultants # **Conceptual Site Model Development** - Building-specific sampling plans were developed - Assessment of uncommon and analytically-challenging COPCs at locations of maximum historical concentration - Groundwater, soil gas, and sub-slab samples around target buildings to assess subsurface vapor sources - Indoor Air sampling to assess receptor air quality - Extensive Quality Assurance/Quality Control procedures - Pneumatic testing - Tracer testing - Building ventilation survey - Inter-method comparisons - Equipment blanks - Trip blanks - MEC clearance and monitoring during subsurface activities - High Purge Volume sub-slab sampling to increase spatial footprint of sample - Sorbent tubes for mercury, pesticides, PCBs, SVOCs, and chemical warfare agents - Waterloo Membrane Samplers for long-term average indoor air concentrations; selected verification via 8-hr Summa canisters # **Field Investigation – Results** - Only 2 of 15 buildings in the initial phase of investigation showed potential for VI possessing a complete VI pathway - Contaminants detected in subsurface and in indoor air above screening levels - Carbon tetrachloride, chloroform, PCE,TCE, hexachloroethane (HCA) - Confirmatory sampling during "heating season" verified results - Long-term monitoring suggested with mitigative actions possible - Uncommon COPCs, mercury, pesticides, and most SVOCs were not found to pose unacceptable exposures # Field Investigation - Results - Quality Assurance and Quality Control procedures well received well by all stakeholders - Important when relying on the data for scoping decisions Results to date support limiting additional investigations – significant cost savings to the Army #### **Summary** - US Army was tasked with assessing Vapor Intrusion at a Site with greater than 300 buildings and significant groundwater/soil impacts - The large number of buildings and unique contaminants created a challenging scenario and led to regulatory stalemate - Geosyntec was able develop and implement a systematic CSM to prioritize buildings and identify receptors most at risk to potential VI - Initial field investigations indicate only 2 of 15 high priority buildings have potential VI concerns - Results to date support limiting additional investigations significant cost savings to the Army